DEPARTMENT OF THE AIR FORCE HEADQUARTERS UNITED STATES AIR FORCE WASHINGTON, D.C. 20330 REPLY To 17 Oct 1990 ATTN OF: LEED SUBJECT: Engineering Technical Letter (ETL) 90-10: Commissioning of Heating Ventilating, and Air-Conditioning (HVAC) Systems Guide Specification TO: See Distribution List #### 1. Purpose: - a. This ETL provides a guide specification (attachment 2) to use when specifying HVAC systems in facility construction projects. The purpose of commissioning is to bring the project's HVAC system to a state of dynamic operation in accordance with the contract plans and specifications by verifying the operation of individual components, subsystems, and systems before acceptance of the facility. - b. This ETL is authorized by AFR 8-7, Air Force Engineering Technical Letters (ETL) dated 9 Jan 86. - 2. Effective Date: Immediately. - 3. Referenced Publications: - a. AFR 88-15, Criteria and Standards for Air Force Construction. - b. American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE) Guideline 1-1989, Guideline for Commissioning HVAC Systems. #### 4. Description/Implementation: - a. On all applicable projects worldwide, use this standard specification, modified as required, to ensure a technically correct specification in conformance with the drawings. - b. This specification contains specific notes. Read each note and modify this standard specification as required to ensure it is technically correct and well coordinated with the drawings. ## DISTRIBUTION LIST ## AIR FORCE | HQ AFMC/CEC
4225 Logistics Ave
Wright-Patterson AFB OH 4 | (3)
5433-5739 | HQ AIA/LEE
102 Hall Boulevard, Suite 241
San Antonio TX 78243-7030 | (1) | |--|------------------|--|-------------| | HQ AFRES/CEM
155 2nd Street
Robins AFB GA 31098-1635 | (2) | HQ AFCC/CEM
203 W Losey Street, Rm 1020
Scott AFB IL 62225-5219 | (2) | | HQ AETC/CEM
Bldg 661, 73 Main Circle
Randolph AFB TX 78150-454 | (3)
9 | HQ AU/DEE
400 Cannot Street
Maxwell AFB AL: 36112-6523 | (1) | | HQ PACAF/CEM
25 E Street, Suite D-302
Hickam AFB HI 96853-5412 | (3) | 1100 NCR SPT GP/DOL
1410 Air Force Pentagon (5E1078
Washington DC 20330-1430 | (1)
3) | | HQ USAFE/RSIO
Unit 3050, Box 10
APO AE 09094-5010 | (3) | HQ USAFA/CEE
8120 Edgerton Dr, Suite 40
USAF Academy CO 80840-2400 | (1) | | CETSO/ESOF
11817 Canon Boulevard, Sur
Crestar Bank Building
Newport News VA 23606-255 | | 11 SPT GP/CEM
1 McChord Street, Suite 208
Bolling AFB DC 20332-5109 | (1) | | HQ AMC/CES
507 A Street
Scott AFB IL 62225-5001 | (3) | AFIT/DEE
2950 P Street
Wright-Patterson AFB OH 45433-7 | (1)
7765 | | HQ AFSPC/CEO
150 Vandenberg Street, Su:
Peterson AFB CO 80914-415 | | HQ ACC/CEM
129 Andrews Street, Suite 346
Langley AFB VA 23665-2769 | (3) | | SSC/SBEE
201 East Moore Drive (Gun
Maxwell AFB FL 36114-3005 | | HQ AFSOC/CE
100 Bartley Street, Suite 218E
Hurlburt Field FL 32544-5273 | (1) | | NGB/CEP/CEO
2500 Army Pentagon (2D369
Washington DC 20331 | (1) | HQ USAF/CEC
1260 Air Force Pentagon
Washington DC 20330-1260 | (1) | Atch 1 (1 of 3) ## DISTRIBUTION LIST (Continued) | ANGRC/CEE
3500 Setchet Avenue, Bld
Andrews AFB MD 20331-515 | | HQ AFSVA/SVQF
Randolph AFB TX 78150-6001 | (1) | |--|-----------|---|------| | AFCEE/CM/DG
8106 Chennault Road
Brooks AFB TX 78235-5318 | (2) | HQ AF Safety Agency/SEGS
9700 G Avenue SE, Suite 240
Kirtland AFB TX 87117-5664 | (1) | | 7 CG/XPGF
1600 Air Force Pentagon
Washington DC 20330-1600 | (1) | HQ AFOMS/SGS
Brooks AFB TX 78235-5000 | (1) | | HQ AFOTEC/DE
8500 Gibson Boulevard SE
Kirtland AFB NM 87117-55 | (1)
58 | HQ AF Inspection Agency/IGSE
Norton AFB CA 92409-7001 | (1) | | ARMY
—— | | | | | Chief of Engineers Department of the Army Attn: CEMP-EA 20 Massachusetts Avenue Washington DC 20314-1000 | (2) | | | | | | | | | LANTNAVFACENGCOM
Code 04C
1510 Gilbert St
Norfolk VA 23511-2699 | (1) | NORTHNAVENGCOM Code 406 10 Industrial Hwy Mail Stop 82 Lester PA 19113-2090 | (1) | | SOUTHNAVFACENGCOM
Code 406
Bldg 258 Makalapa
Pearl Harbor HI 96860-73 | (1) | SOUTHNAVFACENGCOM
Code 406 DPD
1255 Eagle Dr
North Charleston SC 29419-9010 | S(1) | | WESTNAVFACENGCOM
Code 406
900 Commodore Dr
San Bruno CA 94066-2402 | | SOUTHWESTNAVFACENGCOM
Code 406
1220 Pacific Hwy Bldg 130
San Diego CA 92132-5188 | (1) | Atch 1 (2 of 3) #### DISTRIBUTION LIST (Continued) (1) ENGFLDACT Chesapeake (1) ENGFLDACT MED Code 406 Code N4 901 M St SE Bldg 212 WNY PSC 810 Box 51 Washington DC 20374-5018 FPO AE 09619-9951 ENGFLDACT NW (1) ENGFLDACT MW (1) Code 04B Code 420 3505 NW Anderson Hill Rd Bldg 1A Silverdale WA 98383-2366 Great Lakes IL 60088-5600 DEPARTMENT OF DEFENSE Dallas TX 75266-0320 Defense Commissary Services (1) Director of Facilities Bldg 8400 Center ATTN: DTIC-FDA Lackland AFB TX 78236-5000 Alexandria VA 22034-6145 AAFES/ATTN: CFE (1) PO Box 660320 SPECIAL INTEREST ORGANIZATIONS IHS (A.A. DeSimone) (1) Construction Criteria Database (1) 1990 M Street NW, Suite 400 National Institute of Bldg. Sciences Washington DC 20036 1201 L Street NW, Suite 400 Washington, D.C. 20005 INDEXES 04 OCT 90 ## ENGINEERING TECHNICAL LETTERS (ETL) ## SECTION A - CURRENT ETLS | ETL Number | Title | Date Is | sued | |------------|--|---------|------| | 88-2 | Photovoltaic Applications | 21 Ja | n 88 | | 88-3 | Design Standards for Critical Facilities | 15 Ju | n 88 | | 88-4 | Reliability & Maintainability (R&M) | 24 Ju | n 88 | | | Design Checklist | | | | 88-5 | Cathodic Protection | 2 Au | g 88 | | 88-6 | Heat Distribution Systems Outside of | | g 88 | | | Buildings | | | | 88-7 | TEMPEST & High Altitude Electromagnetic | 24 Au | g 88 | | | Pulse (HEMP) Protection For Facilities | | | | 88-8 | Chlorofluorcarbon (CFC) Limitation in | 4 Oc | t 88 | | | Heating, Ventilating, and Air-Conditioning | | | | | (HVAC) Systems | | | | 88-9 | Radon Reduction in New Facility | 7 Oc | t 88 | | | Construction | | | | 88-10 | Prewired Workstations Guide | 29 De | c 88 | | | Specification | | | | 89-1 | 1988 Energy Prices and Discount Factors | 6 Fe | b 89 | | | For Life-Cycle Cost Analysis | | | | 89-2 | Standard Guidelines for Submission of | 23 Ma | y 89 | | | Facility Operating and Maintenance Manuals | | | | 89-3 | Facility Fire Protection Criteria for | 9 Ju | n 89 | | | Electronic Equipment Installations | | | | 89-4 | Systems Furniture Guide Specification | 6 Ju | 1 89 | | 89-5 | Air Force Interior Design Policy not yet | | | | 89-6 | Power Conditioning and Continuation | 7 Se | p 89 | | | Interfacing Equipment (PCCIE) in the | | | | | Military Construction Program (MCP) | | | | 89-7 | Design of Air Force Courtrooms | 29 Se | | | 90-1 | Built-Up Roof (BUR) Repair/Replacement | 23 Ja | n 90 | | | Guide Specification | | | | 90-2 | General Policy for Prewired | 26 Ja | n 90 | | | Workstations and Systems Furniture | | | | 90-3 | TEMPEST Protection for Facilities | 23 Ma | | | 90-4 | 1990 Energy Prices and Discount | 24 Ma | y 90 | | 00 5 | Factors for Life-Cycle Cost Analysis | 06 - | 1 00 | | 90-5 | Fuel and Lube Oil Bulk Storage Capacity | 26 Ju | T 90 | | | for Emergency Generators | | | ## SECTION B - OBSOLETE ETLS | No. | Date | Status | |-------------|---------------------|--------------------------------------| | | Nov 82 | Superseded by ETL 83-10, 86-1, 87-4 | | | Nov 82 | Superseded by ETL 83-5, 84-2 | | 82-4 10 | Nov 82 | Superseded by ETL 84-7 | | | Nov 82 | Superseded by ETL 84-1, 86-13, 86-14 | | 82-6 30 | Dec 82 | Cancelled | | 82-7 30 | Nov 82 | Cancelled | | 83-2 16 | 5 Feb 83 | Superseded by ETL 84-3 | | 83-6 24 | May 83 | Cancelled | | 84-3 21 | Mar 84 | Cancelled | | 84-4 10 |) Apr 84 | Superseded by ETL 86-7, 86-15, 87-5 | | 84-5 7 | ⁷ May 84 | Superseded by ETL 84-8, 86-11, | | | | 86-18, 88-6 | | 84-6 No | ot Issued | Cancelled/Not Used | | 84-9 5 | 5 Jul 84 | Superseded by ETL 88-7 | | 86-3 21 | Feb 86 | Superseded by ETL 86-4 | | 86-6 3 | 3 Jun 86 | Superseded by ETL 86-11, 86-18, 88-6 | | 86-7 3 | 3 Jun 86 | Superseded by ETL 86-15 | | 86-12 3 | 3 Jul 86 | Superseded by ETL 90-2 | | 86-13 18 | 3 Aug 86 | Superseded by ETL 86-14 | | 86-15 13 | 8 Nov 86 | Superseded by ETL 87-5 | | 86-17 17 | 7 Dec 86 | Superseded by ETL 89-6 | | 86-18 18 | B Dec 86 | Superseded by ETL 88-6 | | 87-3 12 | 2 Mar 87 | Superseded by ETL 87-6, 88-5 | | 87-6 21 | . Aug 87 | Superseded by ETL 88-5 | | 87-7 14 | l Oct 87 | Superseded by ETL 89-1 | | Change 1 30 |) Dec 87 | Superseded by ETL 89-1 | | 87-8 19 | 9 Oct 86 | Superseded by ETL 90-1 | | 88-1 5 | Jan 88 | Superseded by ETL 89-2 | ## 17 October 1990 ## ENGINEERING TECHNICAL LETTER (90-09): ## COMMISSIONING OF HEATING, VENTILATING, AND AIR-CONDITIONING (HVAC) ## SYSTEMS GUIDE SPECIFICATION | | JOB | | | |----------------------|----------|-----|---| | | LOCATIO | ON | | | | NOTE: | (1) | Prior to marking up this section,
SPECIFICATION WRITERS SHALL CAREFULLY REVIEW
ALL "NOTES" contained at the front of this
section. | | | | (2) | WHEN SUBMITTING "DRAFT" SPECIFICATION FOR REVIEW, THIS COVER SHEET AND THE FOLLOWING "NOTES TO SPECIFICATION WRITER" SHALL REMAIN ATTACHED. | | | | (3) | The SUBMITTAL REGISTER attached at the end of this section must be edited and finalized to match the completed project specification. | | | | | | | | | | | | SPECIFICATION WRITER |
<u> </u> | | DATE | | REVIEWED BY | | | DATE | #### NOTES TO SPECIFICATION WRITER - 1. The specification writer is required to read all the notes and modify this guide specification as required to insure a technically correct specification, well coordinated with the drawings. - 2. This guide specification is to be used in the preparation of contract specifications and will not be made a part of a contract merely by reference; therefore, pertinent portions will be copied verbatim into the contract documents. - 3. Where numbers, symbols, words, phrases, clauses, or sentences in this specification are enclosed in brackets [], a choice or modification must be made; delete inapplicable portion(s) carefully. Where blank spaces occur in sentences, insert the appropriate data. Where entire paragraphs are not applicable they should be deleted completely. - 4. The designer shall incorporate in the drawings and other sections of the contract specifications all calibrated balancing valves, filter manometers, etc. required to perform the commissioning indicated in this section of the specifications. - 5. Paragraph 5: The designer shall provide a pre-commissioning checklist for each system component included in the project. If more than one component of each type is utilized, then duplicates of that pre-commissioning checklist shall be made and included in this section of the specifications. For example, if two air handlers are used, two pre-commissioning checklists would be included in the specifications. Each checklist will have the drawing symbol (AHU-1, AHU-2, etc.) at the top as indicated and will be numbered consecutively. If there is no standard checklist for an item of equipment in the project, the designer should formulate a checklist and include it in the specifications. - 6. Paragraph 6: The designer shall provide a functional performance test checklist for each system component included in the project. If more than one component of each type is utilized, then duplicates of that functional performance test checklist shall be made and included in this section of the specifications. If there is no standard checklist for an item of equipment in the project, the designer should formulate a checklist and include it in the specifications. #### COMMISSIONING HVAC SYSTEMS #### Index - 1. General Requirements - 2. Commissioning Documentation - 3. Commissioning Schedule - 4. System Performance Criteria - 5. Pre-Commissioning Checklists - 6. Functional Performance Test Checklists - 7. Quality Control - 1. GENERAL REQUIREMENTS: This specification covers the commissioning of HVAC systems which are a part of this project. The purpose of commissioning is to bring the project HVAC system to a state of dynamic operation in accordance with the contract plans specifications by verifying the operation of individual components, subsystems, and systems. - 1.1 Tools and Equipment: The Contractor shall furnish all special tools and equipment required during the commissioning process. A list of all tools and equipment to be used during commissioning shall be submitted for approval. The government will furnish necessary utilities for the commissioning process. - 2. COMMISSIONING DOCUMENTATION: The Contractor shall maintain the commissioning documentation in ring binders. The commissioning documentation shall be organized by system and subsystem when practicable. All pages shall be numbered and a table of contents page shall be provided. The commissioning documentation shall include, but not be limited to, the following. - a. Approved Test and Balance Report for the building (project) being commissioned. - b. All approved shop drawings of HVAC equipment to be commissioned. Shop drawings shall be full size sheets folded as required to fit in binders. - c. All pre-commissioning checklists initialed by indicated personnel organized by system and subsystem. - d. All functional performance test checklists signed by indicated personnel organized by system and subsystem. - e. Three copies of the Operation and Maintenance Manuals specified on other sections of these specifications shall be included with the Commissioning Documentation. The manuals shall be incorporated in the Commissioning Documentation prior to the commencement of the training required in this and other sections of the specifications. Preparation of Operation and Maintenance Manuals shall be as specified in other sections of these specifications. - 2.1 HVAC Shop Drawings and As Built Drawings and Specifications shall be assembled after completion of HVAC pre-commissioning phase and prepared as indicated above. Changes as a result of subsequent HVAC Commissioning procedures will be incorporated (as required) at the conclusion of final HVAC Commissioning. - 2.2 The Contractor shall be responsible for maintaining the commissioning documentation until final acceptance of the project. All checklists included in this section of the specifications shall become part of the commissioning documentation. The commissioning documentation shall be kept current by the contractor and shall be available for inspection at all times. At the time of acceptance of the project, the Contractor shall furnish 3 copies of the commissioning documentation to the Contracting Officer. #### 3. COMMISSIONING SCHEDULE: - 3.1 Phase 1 Preliminary Commissioning: All HVAC shop drawings, including but not limited to equipment, controls, test and balance reports, operation and maintenance manuals, shall be submitted and approved by the Contracting Officer. In addition, all pre-commissioning checklists shall be completed (initialed by all parties). - 3.2 Phase 2 Functional Performance Testing shall be performed as indicated on the Functional Performance Test Checklists. Functional Performance Testing shall not begin until Phase 1 of the commissioning process is complete. - 3.2.1 Functional Performance Test Notification: The Contractor shall notify the Contracting Officer 2 weeks before functional performance testing is to begin. - 3.3 Phase 3 HVAC Training shall be conducted as indicated in the specifications for each item of equipment. - 4. SYSTEM PERFORMANCE CRITERIA: All HVAC related equipment commissioned in this section of the specifications will be evaluated based on the sequences of operation/control and the equipment schedules. Sequences of equipment operation and control and design performance data shall be as specified for the equipment item in other sections of these specifications and on the contract drawings. #### 5. PRE-COMMISSIONING CHECKLISTS: 5.1 Pre-commissioning checklists shall be completed prior to the commencement of functional performance testing. The indicated initial is required in each location for all items, except where an "X" is shown indicating an initial is not required. See initials legend below for required initials. The pre-commissioning checklist will not be accepted as complete until all items have been initialed signifying this portion of the project is ready for Functional Performance Testing. The Contracting Officer's representative shall be the last person to initial each checklist item. The Contractor shall submit for approval a list of all Contractor and subcontractor representatives responsible for the completion of the pre-commissioning checklist phase of the project. This list of representatives shall be submitted 2 weeks prior to the installation of any HVAC equipment. Representatives may be replaced only after written approval from the Contracting Officer. ## 5.1.1 Initials Legend: - A General Contractor's representative. - B Mechanical Contractor's representative. - C Electrical Contractor's representative. - D Contracting Officer's representative. - E Balancing Contractor's representative. - F Controls Contractor's representative. - 5.2 Blank pre-commissioning checklists are in Appendix 1 located at the end of this section of the specifications. #### 6. FUNCTIONAL PERFORMANCE TEST CHECKLIST: 6.1 Functional performance testing shall be performed by a commissioning team consisting of the individuals indicated on the Functional Performance Test Checklists. The Contractor shall submit in writing a list of all Contractor and subcontractor representatives responsible for the completion of the functional performance testing phase of the project. This list of representatives shall be submitted 2 weeks prior to commencement of functional performance testing of HVAC equipment. All representatives shall remain on the commissioning team throughout functional performance testing. Substitutions will not be permitted. Functional performance test checklists shall be completed in the presence of all commissioning team personnel at the time of the functional performance test. - 6.1.1 Upon failure of completion of a functional performance test checklist, the contractor shall provide a written report to the contracting officer listing the deficiencies causing the failure and remedies to correct all deficiencies. After the contractor has corrected all deficiencies, the entire functional performance test checklist for the item of equipment shall be repeated. If possible, corrections can be accomplished during the functional performance testing of equipment in other non-related systems. In any case, no system will be accepted until all equipment items in the system have complete functional performance test checklists thereby demonstrating satisfactory performance. - 6.1.2 Failure to complete 3 functional performance test checklists constitutes failure of phase 2 of the HVAC commissioning process, however functional performance testing shall be continued to identify all failures. The Contractor shall provide a written report to the Contracting Officer listing the deficiencies causing all failures and remedies to correct all deficiencies. After correction of all deficiencies, phase 2 of the HVAC commissioning process shall be repeated in its entirety. The Contractor shall give the Contracting
Officer 2 weeks notice before repeat functional performance testing is scheduled. - 6.1.2.1 In the event of a failure of the functional performance testing phase of the commissioning process as defined herein, the Contractor will be assessed charges to acquire Government personnel back on site for retesting observation. See SPECIAL CLAUSE paragraph entitled: HVAC COMMISSIONING FUNCTIONAL PERFORMANCE TESTING. - 6.2 Blank functional performance test checklists are in Appendix 2 located at the end of this section of the specifications. #### 7. QUALITY CONTROL: 7.1 General: The Contractor shall establish and maintain quality control for operations under this section to assure compliance with contract requirements and maintain records of his quality control for all the activities listed herein before. A complete quality control report shall be made of each of the activities outlined in this section of the specifications listing attendees, items discussed, deficiencies noted and corrective actions taken. The quality control reports for this section shall be made in duplicate so that one copy can be transmitted through quality control channels and the other made a part of the commissioning documentation. ## COMMISSIONING HVAC SYSTEMS | PARAGRAPH NUMBER | DESCRIPTION OF | TYPE OF SUBMITTAL (*) | | | | | | | TECH
REVIEW | | |------------------|--|-----------------------|-------------|--------------|---|---|---|--------|------------------|--| | NOMBER | OF
 SUBMITTAL | 1 |
 2
 |]
 3
 | 4 | 5 | 6 | 7 | BY | | | 1.1 | List of all tools and equipment | | | | | | | Х | CD/OD-A | | | 2.2 | Commissioning Documentation | | | | | | | Х | CD/OD-I | | | 3.1 | HVAC shop drawings, equipment, controls, test and balance reports, operation and maintenance manuals | X | | | | | X | X | ED-A | | | 5.1
&
6.1 | Contractor and Subcontractor representatives | | | | | | | X
X | CD/OD-A | | | 6.1.2 | Deficiencies and remedies report | | | | | | | Х | CD/OD-I | | | 7.1 | Quality Control
report | | | | | | | Х | CD/OD-I | | |

 | | | | | | | | | | | |

 | | | | | | | | | | | (*) 1 = Shop Drawings 2 = Sample 3 = Guarantee 4 = Mfr's Data 5 = Certificate 6 = Test Report 7 = Other As Noted CD/OD = Constr. Div. or Ops. Div. ED = Engr. Div. A = For Approval I = For Information ## APPENDIX 1 PRE-COMMISSIONING CHECKLISTS #### PRE-COMMISSIONING CHECKLIST - DUCTWORK 1. _____ [fill in air handler symbol For Air Handler:_____ used on drawings] CHECKLIST ITEM Α В С D Ε F Installation a. Ductwork complete. Χ Χ b. As-built shop drawings submitted. Χ Χ Duct pressure and leakage test complete. Χ Χ c. d. Fire dampers installed as required. Χ Χ Smoke dampers installed as required. Χ e. f. Access doors and panels installed. Χ Χ Verify open/closed status of dampers. g. Χ h. Verify Smoke dampers operation. Χ Test and Balance a. Test and Balance operation complete. — — X — — — ## 2. PRE-COMMISSIONING CHECKLIST - MULTIZONE AIR HANDLING UNIT | | Air Handling Unit:symbol used on drawings] | | | [fill | in air | han | dling | |------|--|---|---|-------|--------|-----|-------| | CHEC | KLIST ITEM | А | В | С | D | E | F | | Inst | allation | | | | | | | | a. | Vibration isolation devices installed. | | | - X | | Х | X | | b. | Access doors are operable and sealed. | | | - X | | | X | | c. | Casing undamaged. | | | - X | | X | X | | d. | Insulation undamaged. | | | - X | | Х | X | | e. | Condensate drainage is unobstructed. | | | - X | | Х | X | | f. | Fan belt adjusted. | | | - X | | | X | | Elec | trical | | | | | | | | a. | Power available to unit disconnect. | | | | | Х | | | b. | Power available to unit control panel. | | | | | Х | | | c. | Power available to electric heating coil. | | | | | Х | | | d. | Proper motor rotation verified. | | | | | | X | | Coil | S | | | | | | | | a. | Chilled water piping properly connected. | | | - X | | | | | b. | Chilled water piping pressure tested. | | | | | Х | X | | [a. | Refrigerant piping properly connected. | | | - X | | Х | X] | | [b. | Refrigerant piping pressure tested. | | | - X | | Х | X] | | c. | Hot water piping properly connected. | | | - X | | | | | d. | Hot water piping pressure tested. | | | - X | | Х | X | | [c. | Steam piping properly connected. | | | - X | | Х |] | | [d. | Steam piping pressure tested. | | | - X | | Х | X] | | | Air Handling Unit:symbol used on drawings] | | | [fill | in air | r han | dling | |-------|--|---|---|-------|--------|-------|-------| | CHECK | KLIST ITEM | А | В | С | D | E | F | | Conti | cols | | | | | | | | a. | Control valves/actuators properly installed. | | | X | | | | | b. | Control valves/actuators operable. | | | Х | | | | | c. | O.A. Dampers/actuators properly installed. | | | Х | | | | | d. | O.A. Dampers/actuators operable. | | | X | | | | | e. | Zone Dampers/actuators properly installed. | | | X | | | | | f. | Zone Dampers/actuators operable. | | | X | | | | | Test | and Balance (T&B) | | | | | | | | a. | Construction filters removed and replaced. | | | X | | | X | | b. | T&B simulate 1/2 loaded filters. | | | X | | | X | | C. | T&B results +/- 10% cfm shown on drawings. | | | X | | | X | | d. | Test and Balance Report submitted. | | | X | | | X | 2. PRE-COMMISSIONING CHECKLIST - MULTIZONE AIR HANDLING UNIT #### For Air Handling Unit:___ _____ [fill in air handling unit symbol used on drawings] CHECKLIST ITEM В С D Ε F Α Installation a. Vibration isolation devices installed. Χ Χ Χ b. Access doors are operable and sealed. Χ Χ Casing undamaged. Χ c. Χ Χ Insulation undamaged. d. Χ Χ Χ Condensate drainage is unobstructed. Χ e. Χ Χ f. Fan belt adjusted. Χ Χ 2. Electrical Power available to unit disconnect. a. Χ Χ b. Power available to unit control panel. c. Power available to electric heating coil. Χ d. Proper motor rotation verified. Χ Coils Chilled water piping properly connected. Χ a. b. Chilled water piping pressure tested. Χ Χ Refrigerant piping properly connected. [a. Χ Χ X]Refrigerant piping pressure tested. [b. Χ Χ X] c. Hot water piping properly connected. Χ d. Hot water piping pressure tested. Χ Χ [c. Steam piping properly connected. Χ] PRE-COMMISSIONING CHECKLIST - VARIABLE VOLUME AIR HANDLING UNIT 3. [d. Steam piping pressure tested. Χ] | 3. | PRE-COMMISSIONING CHECKLIST - VARIABLE VOL | UME A | IR H | ANDLI | NG UNI | Т | | |-------|--|-------|------|-------|--------|-------|-------| | | Air Handling Unit:symbol used on drawings] | | | [fill | in ai: | r han | dling | | CHECI | KLIST ITEM | А | В | С | D | E | F | | Insta | allation | | | | | | | | Cont | rols | | | | | | | | a. | Control valves/actuators properly installed. | | | - Х | | | | | b. | Control valves/actuators operable. | | | Х | | | | | c. | Dampers/actuators properly installed. | | | - X | | | | | d. | Dampers/actuators operable. | | | X | | | | | e. | Duct static pressure sensor installed. | | | X | | | | | f. | Static pressure sensor calibrated. | | | X | | | | | g. | Fan air volume controller operable. | | | X | | | | | h. | Air handler controls system operational. | | | X | | | | | Test | and Balance (T&B) | | | | | | | | a. | Construction filters removed and replaced. | | | X | | | | | b. | T&B simulate 1/2 loaded filters. | | | - X | | | X | | C. | T&B results +/- 10% cfm shown on drawings. | | | . Х | | | X | | d. | Test and Balance Report submitted. | | | - X | | | X | ## 4. PRE-COMMISSIONING CHECKLIST - VAV TERMINAL | | VAV Terminal:ol used on drawings] | | | [fill | in VAV | 7 Ter | minal | |------|--|---|---|-------|--------|-------|-------| | CHEC | KLIST ITEM | А | В | С | D | E | F | | Inst | allation | | | | | | | | a. | VAV terminal in place. | | | X | | X | X | | b. | VAV terminal ducted. | | | X | | X | X | | C. | VAV terminal connected to controls. | | | X | | X | | | d. | Re-heat coil connected to hot water pipe. | | | X | | | X | | e. | Electric Re-heat coil connected to local disconnect. | | | | | | X | | Cont | rols | | | | | | | | a. | Cooling only VAV terminal controls set. | | | X | | X | | | b. | Cooling only VAV controls verified. | | | X | | X | | | c. | Re-heat VAV terminal controls set. | | | X | | X | | | d. | Re-heat terminal/coil controls verified. | | | X | | X | | | Test | and Balance | | | | | | | | a. | Verify terminal maximum air flow set. | | | X | | | | | b. | Verify terminal minimum air flow set. | | | X | | | | | С. | Low pressure duct balanced at maximum flow. | | | X | | | X | | d. | Test and Balance operation complete. | | | Х | | | Х | | | Condensing Unit:symbol used on drawings] | [fill | in | conde | nsing | | | |------|---|-------|--------|--------|-------|---|---| | CHEC | KLIST ITEM | А | В | С | D | E | F | | Inst | allation | | | | | | | | a. | Condensing Unit in place with recommended clearances. | servi | ce/ai: | C
X | | X | X | | b. | Condensing Unit piped. | | | X | | X | X | | c. | Refrigerant pipe leak tested. | | | X | | X | X | | Elec | trical | | | | | | | | a. | Power available to unit disconnect. | | | | | X | X | | b. | Power available to unit control panel. | | | | | X | | | Cont | rols | | | | | | | | a. | Unit safety/protection devices tested. | | | X | | X | | | b. | Control system and interlocks installed. | | | X | | X | | | С. | Control system and interlocks operational. | | | X | | X | | 5. PRE-COMMISSIONING CHECKLIST - DX AIR COOLED CONDENSING UNIT ## 6. PRE-COMMISSIONING CHECKLIST - PUMPS | For 1 | Pump:[i | fill i | n pump | symb | ol us | sed on | draw | ings] | |-------|--|--------|--------|------|-------|--------|------|-------| | CHEC | KLIST ITEM | | А | В | С | D | E | F | | Inst
| allation | | | | | | | | | a. | Pumps grouted in place. | | | | Χ | | Χ | X | | b. | Pump vibration isolation devices functional. | | | | Х | | Х | X | | c. | Pump alignment verified. | | | | Χ | | Χ | X | | d. | Piping system installed. | | | | X | | X | X | | e. | Piping system pressure tested. | | | | X | | X | X | | f. | Pump not leaking. | | | | Х | | X | X | | Elec | trical | | | | | | | | | a. | Power available to pump disconnect. | | | | | | X | X | | b. | Pump rotation verified. | | | | | | X | X | | c. | Control system interlocks functional | 1. | | | | | X | | | Test | & Balance | | | | | | | | | a. | Pressure/temperature gauges installe | ed. | | | Χ | | | X | | b. | Piping system cleaned. | | | | X | | X | X | | c. | Chemical water treatment complete. | | | | X | | X | X | | d. | Water balance complete. | | | | X | | | X | | e. | Water balance with design maximum fi | low. | | | Χ | | | X | | f. | Test and Balance Report submitted. | | | | X | | | X | | Rela | ted Pre-Commissioning checklists comp | oleted | i | | | | | | | a. | Chiller. | | | | | | | | | b. | Cooling Tower. | | | | | | | | | c. | Boiler. | | | | | | | | | For | Chiller:[| fill in | chiller | symb | ol us | ed on | draw | ings] | |------|--|----------|---------|------|-------|-------|------|-------| | CHEC | CKLIST ITEM | | А | В | С | D | E | F | | Inst | callation | | | | | | | | | a. | Chiller manufacturer's clearance provided. | S | | | X | | X | X | | b. | Chiller properly piped. | | | | X | | | | | c. | Chilled water pipe leak tested. | | | | X | | Х | X | | Elec | etrical | | | | | | | | | a. | Power available to unit disconne | ct. | | | | | Х | | | b. | Power available to unit control | panel. | | | | | Х | | | c. | Separate power to electric heati | ng tape. | | | | | Х | | | Cont | rols | | | | | | | | | a. | Factory start-up and check out c | omplete. | | | X | | Х | | | b. | Chiller safety/protection device | s tested | ı. — | | X | | Х | | | c. | Chilled water flow switch instal | led. | | | X | | X | | | d. | Chilled water flow switch tested | | | | X | | X | | | e. | Chilled water pump interlock ins | talled. | | | X | | X | X | | f. | Chilled water pump interlock tes | ted. | | | | | X | | | Rela | ated Pre-Commissioning checklists | complete | ed: | | | | | | | a. | Chilled water pumps. | | | | | | | | | b. | Test and Balance Report submitte | d. | | | X | | | Х | 7. PRE-COMMISSIONING CHECKLIST - PACKAGED AIR COOLED CHILLER | 8. | 8. PRE-COMMISSIONING CHECKLIST - CENTRIFUGAL CHILLER | | | | | | | | | | | |------|--|-------|-------|-------|--------|------|-------|--|--|--|--| | For | Chiller: [fill in ch | iller | symbo | ol us | sed on | draw | ings] | | | | | | CHEC | KLIST ITEM | А | В | С | D | E | F | | | | | | Inst | allation | | | | | | | | | | | | a. | Chiller manufacturer's clearances provided. | | | Х | | X | | | | | | | b. | Chilled water connections properly piped. | | | X | | | | | | | | | С. | Condenser water connections properly piped. | | | X | | | | | | | | | d. | Chilled water pipe leak tested. | | | Χ | | X | Χ | | | | | | e. | Condenser water pipe leak tested. | | | X | | X | X | | | | | | | Electrical | | | | | | | | | | | | a. | Power available to unit starter. | | | | | X | | | | | | | b. | Power available to unit control panel. | | | | | X | | | | | | | Cont | rols | | | | | | | | | | | | a. | Factory start-up and check out complete. | | | Х | | X | | | | | | | b. | Chiller safety/protection devices tested. | | | | | X | | | | | | | c. | Chilled water flow switch installed. | | | Х | | X | | | | | | | d. | Chilled water flow switch tested. | | | Х | | X | | | | | | | e. | Chilled water pump interlock installed. | | | | | X | | | | | | | f. | Chilled water pump interlock tested. | | | | | X | | | | | | | g. | Condenser water flow switch installed. | | | Х | | | | | | | | | h. | Condenser water flow switch tested. | | | | | Х | | | | | | | i. | Condenser water pump interlock installed. | | | | | Х | | | | | | X j. Condenser water pump interlock tested. | For | Chiller: | [fill | in | chil | ller | symb | ol us | ed on | draw | ings] | |------|----------------------------------|-------|------|--------------|------|---------|-------|-------|------|-------| | CHEC | KLIST ITEM | | | - | A | B
—— | C | D | E | F | | Rela | ted Pre-Commissioning checklists | comp] | Lete | ed: | | | | | | | | a. | Chilled water pumps. | | | _ | | | | | | | | b. | Condenser water pumps. | | | _ | | | | | | | | c. | Cooling Tower. | | | _ | | | | | | | | d. | Test and Balance Report submitt | ed. | | _ | | X | | | | | 8. PRE-COMMISSIONING CHECKLIST - CENTRIFUGAL CHILLER ## 9. PRE-COMMISSIONING CHECKLIST - COOLING TOWER | | Cooling Tower: | _ [fil: | l in o | cooli | ng to | wer s | ymbol | |------|--|---------|--------|-------|-------|-------|-------| | CHEC | CKLIST ITEM | А | В | С | D | E | F | | Inst | callation | | | | | | | | a. | Cooling Tower in place. | | | X | | | | | b. | Cooling Tower piped. | | | Х | | X | | | c. | Cooling Tower fan drive adjusted. | | | | | | X | | d. | Cooling Tower makeup water supply piped. | | | X | | Χ | | | e. | Verify makeup control valve shut-off. | | | X | | | X | | f. | Fan lubricated and blade pitch adjusted. | | | X | | | X | | Elec | ctrical | | | | | | | | a. | Power available to Tower disconnect. | | | | | Χ | | | b. | Power available to electric sump heater. | | | | | Χ | | | С. | Control system interlocks functional. | | | | | Χ | | | d. | Motor and fan rotation checked. | | | | | Χ | | | Pipi | ing | | | | | | | | a. | Tower basin is clean and filled. | | | Χ | | Χ | Χ | | b. | Condenser water treatment functional. | | | X | | Χ | X | | C. | Water balance with design flow verified. | | | X | | | X | | d. | Water distribution headers balanced. | | | X | | | X | | 10. | PRE-COMMISSIONING CHECKLIST - HOT WATER | R BOILER | | | | | | |-------|---|---------------|-------|-------|-------|------|-------| | For I | Boiler:[fill in | n boiler | symb | ol us | ed on | draw | ings] | | CHECI | KLIST ITEM | _A | B
 | C | D | _E | F | | Inst | allation | | | | | | | | a. | Boiler installed with service clearances | s | | Χ | | | | | b. | Boiler flue installed. | | | Χ | | | | | С. | Boiler hot water piping installed. | | | Χ | | | | | d. | Boiler hot water piping tested. | | | Χ | | X | | | e. | Boiler makeup water piping installed. | | | X | | | | | f. | Boiler fuel oil piping installed. | | | X | | X | X | | g. | Boiler fuel oil piping tested. | | | X | | X | X | | h. | Boiler gas piping installed. | | | X | | X | X | | i. | Boiler gas piping tested. | | | X | | X | X | | Start | t-up | | | | | | | | a. | Boiler system cleaned and filled. | | | X | | | | | b. | Boiler safety/protection devices tested. | . — | | | | X | | | С. | Boiler water treatment system functional | 1. — | | X | | X | | | d. | Boiler start-up and check out complete. | | | X | | X | | | Conti | rols | | | | | | | | a. | Hot water pump interlock installed. | | | | | X | | | b. | Hot water pump interlock tested. | | | | | X | | | С. | Hot water heating system balanced. | | | Χ | | X | | | d. | Hot water heating controls operational. | | | X | | Х | | | Relat | ted Pre-Commissioning checklists complete | ed: | | | | | | | a. | Hot water pumps. | | | | | | | ___ X ___ _ b. Test and Balance Report submitted. ## 11. PRE-COMMISSIONING CHECKLIST - STEAM BOILER | For | Boiler: | [fill in | n boiler | symb | ol us | sed on | draw | ings] | |------|---|-----------|----------|------|-------|--------|------|-------| | CHEC | KLIST ITEM | | _A | В | | D | E | F | | Inst | allation | | | | | | | | | a. | Boiler installed with service clearances. | | | | Х | | X | X | | b. | Boiler flue installed. | | | | Х | | X | X | | С. | Boiler steam piping installed. | | | | Х | | X | X | | d. | Boiler steam piping tested. | | | | Х | | X | X | | e. | Boiler makeup water piping insta | alled. | | | Х | | | X | | f. | Boiler makeup water piping teste | ed. | | | Х | | X | X | | g. | Boiler fuel oil piping installed | d. | | | Х | | Х | X | | h. | Boiler fuel oil piping tested. | | | | Х | | Х | X | | i. | Boiler gas piping installed. | | | | Х | | Х | X | | j. | Boiler gas piping tested. | | | | Х | | Х | X | | Star | t-up | | | | | | | | | a. | Boiler system cleaned and filled | i. | | | Х | | X | X | | b. | Boiler safety/protection devices | s tested. | | | | | X | | | С. | Boiler feed water system operat: | ional. | | | | | X | | | d. | Boiler water treatment system for | unctional | . — | | Х | | Х | X | | e. | Boiler start-up and check out co | omplete. | | | | | X | | | f. | All steam traps operational. | | | | Х | | Х | X | | g. | All condensate return pumps oper | rational. | | | | | | X | | The | following Pre-Commissioning check | klists co | ompleted | : | | | | | | a. | Test and Balance Report submitte | ed. | | | Х | | | Х | | For | Converter: [fill in (| Convert | er | symb | ol us | sed on | draw | ings | |------|--|---------|----|------|-------|--------|------|------| | CHEC | CKLIST ITEM | I | A | В | С | D | E | F | | Inst | callation | | | | | | | | | a. | Converter installed with service clearances. | | _ | | X | | X | X | | b. | Converter steam piping installed. | | _ | | X | | | X | | c. | Converter steam piping tested. | | _ | | X | | X | X | | d. | Hot water piping installed. | | _ | | X | | | | | e. | Hot water piping tested. | | _ | | X | | X | X | | f. | Makeup water piping installed. | | _ | | X | | X | X | | Star | rt-Up | | | | | | | | | a. | Hot water system cleaned and filled. | | _ | | X | | X | Х | | b. | All steam traps operational. | | _ | | X | | X | X | | c. | All condensate return pumps operational | 1. — | _ |
| | | X | | | d. | Converter safety/protection devices tested. | _ | | | Х | | X | X | | e. | Converter start-up and check out comple | ete. — | _ | | X | | X | X | | Cont | crols | | | | | | | | | a. | Control valves/actuators properly installed. | _ | _ | | X | | | | | b. | Control valves/actuators operable. | | _ | | X | | | | | The | following Pre-Commissioning checklists | complet | ed | : | | | | | 12. PRE-COMMISSIONING CHECKLIST - STEAM/HOT WATER CONVERTER #### 13. PRE-COMMISSIONING CHECKLIST - FAN COIL UNIT For Fan Coil Unit:_____ [fill in fan coil unit symbol used on drawings] CHECKLIST ITEM В C D Ε F Α Installation Vibration isolation devices installed. X — х a. Χ Access doors are operable and sealed. b. Χ Χ Casing undamaged. Χ Χ Χ c. Insulation undamaged. ____ d. Χ Χ Χ e. Condensate drainage is unobstructed. Χ Χ f. Fan belt adjusted. Χ Χ Electrical Power available to unit disconnect. a. Χ b. Power available to unit control panel. Power available to electric heating coil. — — — Χ Χ C. d. Proper motor rotation verified. Χ Coils | COLI | | | | | |------|---|-------|-------------|----| | a. | Dual Temperature piping properly connected. |
X | | | | b. | Dual Temperature piping pressure tested. |
X | X | X | | [a. | Chilled water piping properly connected. |
Х | |] | | [b. | Chilled water piping pressure tested. |
X | X | X] | | [c. | Hot water piping properly connected. |
X | |] | | [d. | Hot water piping pressure tested. |
Х | |] | | | Fan Coil Unit: | [fill | in | fan | coil | unit | symbol | used | |-------|--|-------|----|-----|------|------|--------|------| | CHECE | KLIST ITEM | | A | В | С | D | E | F | | Conti | cols | • | | | | | | | | a. | Control valves/actuators properly installed. | - | | | - X | | | | | b. | Control valves/actuators operable. | - | | | - X | | - X | | | Test | and Balance (T&B) | | | | | | | | | a. | Construction filters removed and repla | iced. | | | - X | | | | | b. | T&B simulate 1/2 loaded filters. | - | | | - X | | | Χ | | c. | T&B results +/- 10% cfm shown on drawi | ngs. | | | - X | | | Χ | | d. | Test and Balance Report submitted. | - | | | - X | | | Х | 13. PRE-COMMISSIONING CHECKLIST - FAN COIL UNIT | For draw | Unit Heater:ings] | [fill | in | unit | beate | er sy | mbol | used | on | |----------|-------------------------------------|---------|----|------|-------|-------|------|------|-----| | CHEC | KLIST ITEM | | | А | В | С | D | E | F | | Inst | allation | | | | | | | | | | a. | Hot water piping properly connected | ed. | | | | X | | | | | b. | Hot water piping pressure tested. | | | | | Χ | | X | X | | [a. | Steam piping properly connected. | | | | | Χ | | | —] | | [b. | Steam piping pressure tested. | | | | | Χ | | X | Х] | | Elec | trical | | | | | | | | | | a. | Power available to unit disconnect | t. | | | | | | X | | | b. | Power available to electric heating | ng coil | • | | | | | X | | | c. | Proper motor rotation verified. | | | | | | | X | X | | Cont | rols | | | | | | | | | | a. | Control valves properly installed | | | | | X | | | | | b. | Control valves operable. | | | | | X | | X | | | Test | and Balance (T&B) | | | | | | | | | 14. PRE-COMMISSIONING CHECKLIST - UNIT HEATER a. Test and Balance Report submitted. | For draw | | [fill | in | exhaust | fan | symbo | ol use | ed on | |----------|---------------------------------------|-------|----|---------|-----|-------|--------|-------| | CHEC | KLIST ITEM | | А | В | С | D | E | F | | 1. | Installation | | | | | | | | | a. | Fan belt adjusted. | | | | Х | | | Х | | 2. | Electrical | | | | | | | | | a. | Power available to fan disconnect. | | | | | | X | | | b. | Proper motor rotation verified. | | | | | | | X | | Cont | rols | | | | | | | | | a. | Control interlocks properly installed | • | | | | | X | | | b. | Control interlocks operable. | | | | | | X | | | c. | Dampers/actuators properly installed. | | | | X | | | | | d. | Dampers/actuators operable. | | | | X | | | | | Test | and Balance (T&B) | | | | | | | | | a. | T&B results +/- 10% cfm shown on draw | ings. | | | X | | | Х | | b. | Test and Balance Report submitted. | | | | Х | | | Х | 15. PRE-COMMISSIONING CHECKLIST - EXHAUST FAN ## 16. PRE-COMMISSIONING CHECKLIST - COMPUTER ROOM UNIT | | Computer Room Unit:ool used on drawings] | [f | i11 | in o | computer | room | unit | |------|--|----|-----|------|----------|------|------| | CHEC | KLIST ITEM | А | В | (| C D | E | F | | 1. | Installation | | | | | | | | a. | Unit properly supported. | | | - 2 | х — | X | X | | b. | Access doors are operable and sealed. | | | - 2 | х — | | X | | c. | Casing undamaged. | | | - 2 | х — | X | X | | d. | Insulation undamaged. | | | - 2 | х — | X | X | | e. | Condensate drainage is unobstructed and routed to floor drain. | | | - 2 | х — | X | X | | f. | Fan belt adjusted. | | | - 2 | х — | | X | | Elec | trical | | | | | | | | a. | Power available to unit disconnect. | | | _ | | Х | Х | | b. | Proper motor rotation verified. | | | _ | | | X | | c. | Proper motor rotation verified. | | | _ | | | X | | [d. | Power available to reheat coils. | | | _ | | | X] | | Coil | s/Humidifier | | | | | | | | a. | Chilled water piping properly connected. | | | - 2 | х — | | | | b. | Chilled water piping pressure tested. | | | - 2 | х — | X | Χ | | [a. | Refrigerant piping properly connected. | | | - 2 | х — | X | X] | | [b. | Refrigerant piping pressure tested. | | | - 2 | х — | X | X] | | c. | Hot water piping properly connected. | | | - 2 | х — | | | | d. | Hot water piping pressure tested. | | | - 2 | х — | X | Χ | | e. | Steam piping properly connected. | | | - 2 | х — | X | | | f. | Steam piping pressure tested. | | | - 2 | х — | X | X | | g. | Humidifier makeup water connected. | | | - 2 | х — | X | Х | | | Computer Room Unit:on drawings] | [fill | in | comput | er | room | unit | symbol | |-------|--|-------|----|--------|----|----------|------|--------| | CHECI | KLIST ITEM | | А | В | С | D | Е | F | | Cont | rols | - | - | | | | | | | a. | Control valves operable. | - | | | Χ | | - X | | | b. | Unit control system operable and verif | ied | | | | <u> </u> | - X | | | Test | and Balance (T&B) | | | | | | | | | a. | Construction filters removed and replace | ced | | | X | | | - X | | b. | T&B simulate 1/2 loaded filters. | - | | | X | | | | | c. | T&B results +/- 10% cfm shown on drawing | ngs | | | Χ | | | - X | | | | | | | | | | | ___ x __ x 16. PRE-COMMISSIONING CHECKLIST - COMPUTER ROOM UNIT d. Test and Balance Report submitted. ## 17. PRE-COMMISSIONING CHECKLIST - HVAC SYSTEM CONTROLS | For HVAC System: | [fill in | _ [fill in system description] | | | | | | |---|----------|--------------------------------|--|--|--|--|--| | CHECKLIST ITEM | А В | C D E F | | | | | | | 1. Installation | <u> </u> | | | | | | | | a. Layout of control panel matches drawings. | | x — x — | | | | | | | b. Framed instructions mounted in or near
control panel. | | x — x — | | | | | | | c. Components properly labeled (on inside and outside of panel). | | x — x — | | | | | | | d. Control components piped and/or wired
to labeled terminal strip(s). | | x — x — | | | | | | | e. EMCS connection made to labeled terminal strip(s) as shown on drawings. | | x — x — | | | | | | | f. Control wiring and tubing labeled at all terminations, splices, and junctions. | | x — x — | | | | | | | g. Shielded wiring used on electronic sensors. | | x — x — | | | | | | | Main Power and Control Air | | | | | | | | | a. 110 volt AC power available to panel. | | x | | | | | | | b. 20 psig compressed air available to panel | . — — | x — x — | | | | | | #### 18. PRE-COMMISSIONING CHECKLIST - SINGLE ZONE AIR HANDLING UNIT For Air Handling Unit:______ [fill in air handling unit symbol used on drawings] CHECKLIST ITEM В С D Ε F Α Installation a. Vibration isolation devices installed. Χ Χ Χ b. Access doors are operable and sealed. Χ Χ Casing undamaged. c. Χ Χ Χ d. Insulation undamaged. Χ Χ Χ Condensate drainage is unobstructed. Χ e. Χ Χ f. Fan belt adjusted. Χ Χ Electrical Power available to unit disconnect. a. Χ Χ b. Power available to unit control panel. Power available to electric heating coil. c. Proper motor rotation verified. Χ e. Coils Chilled water piping properly connected. Χ a. Chilled water piping pressure tested. b. Χ Χ Χ Refrigerant piping properly connected. [a. Χ Χ X] | | Air Handling Unit:on drawings] | [fill | in | air | handli | .ng u | nit s | ymbol | |-------|--|-------|----|-----|--------|-------|-------|-------| | CHECE | KLIST ITEM | | A | В | С | D | E | F | | Conti | rols | - | | | | | | | | a. | Control valves/actuators properly installed. | - | | | - X | | | | | b. | Control valves/actuators operable. | - | | | - X | | | | | C. | Dampers/actuators properly installed. | - | | | - X | | | | | d. | Dampers/actuators operable. | - | | | - X | | | | | Test | and Balance (T&B) | | | | | | | | | a. | Construction filters removed and repla | ced | | | - X | | | X | | b. | T&B simulate 1/2 loaded filters. | - | | | - X | | | X | | C. | T&B results +/- 10% cfm shown on drawi | ngs | | | - X | | | X | | d. | Test and Balance Report submitted. | - | | | - X | | | . Х | 18. PRE-COMMISSIONING CHECKLIST - SINGLE ZONE AIR HANDLING UNIT # APPENDIX 2 # FUNCTIONAL PERFORMANCE TEST CHECKLISTS | For | Pump:[fill i | ın pump symb | ol usea on a | rawings | |--------------|--|--------------|--------------|---------------| | | vate pump start using control pinations, on/auto, etc.). ON | | | | | a. | Verify pressure drop across s | strainer: | | | | | STRAINER INLET PRESSURESTRAINER
OUTLET PRESSURE | | | | | b. | Verify pump inlet/outlet pre
Balance report, pump design
performance . | | | | | | | DESIGN | T&B | F.P.T. | | | PUMP INLET PRESSURE (psig) PUMP OUTLET PRESSURE (psig) | | | | | С. | Operate pump at shut-off, test readings on pump curve. | | of schedule | d flow. Plot | | | | SHUT-OFF | 50% | 100% | | | PUMP INLET PRESSURE (psig) PUMP OUTLET PRESSURE (psig) PUMP FLOWRATE (gpm) | | | | | Veri
grou | fy motor amperage each phase and. | and voltage | phase to ph | ase and phase | | | | PHASE 1 | PHASE 2 PH | ASE 3 | | | AMPERAGE VOLTAGE VOLTAGE VOLTAGE TO GROUND | | | | | Chec | ck and report unusual vibration | on, noise, e | tc. | | | | | | | | | Resu | alts: | | | | | | ractor shall record and submive to the contracting officer. | | btained in i | tems 1 and 2 | | | specified equipment performand
ort remedial action required a | | | | FUNCTIONAL PERFORMANCE TEST CHECKLIST - PUMPS 1. Test. | 1. F | UNCTIONAL | PERFORMANCE | TEST | CHECKLIST | - | PUMPS | |------|-----------|-------------|------|-----------|---|-------| |------|-----------|-------------|------|-----------|---|-------| 5. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. | DATE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | # 2. FUNCTIONAL PERFORMANCE TEST CHECKLIST - CENTRIFUGAL CHILLER | For | Chiller: | [fill | in | chiller | svmbol | used | on | drawings] | |-------|-----------|-------|----|---------|--------|------|-----|------------| | T O T | C11111C1: | | | CILLICI | DYMBOT | abca | OII | arawriigb] | - 1. Functional Performance Test: Contractor shall demonstrate operation of chilled water system as per specifications including the following: Start building air handler to provide load for chiller. Activate controls system chiller start sequence as follows: - a. Time of day start-up program initiates chiller start: - b. Start condenser water pump and establish condenser water flow. Verify chiller condenser water proof of flow switch operation: - c. Start chilled water pump and establish chilled water flow. Verify chiller chilled water proof of flow switch operation. - d. Verify control system energizes chiller start sequence: - e. Verify chiller senses chilled water temperature above set point and control system activates chiller start: - f. Verify functioning of "soft start" sequence: - g. Shut-off air handling equipment to remove load on chilled water system. Verify chiller shut down sequence is initiated and accomplished after load is removed: - h. Re-start air handling equipment 1 minute after chiller shut down. Verify condenser water pump, cooling tower and chiller restart sequence: - a. Contractor shall record and submit results obtained in item 1 above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. - 3. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications.: | DATE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | # _____[fill in cooling tower symbol For Cooling Tower:____ used on drawings] Functional Performance Test:_____Contractor shall demonstrate operation of the cooling tower as per specification and the following: Activate cooling tower fan start using control system command. This should first start condenser water pump, establish flow, delay fan start, as specified, to equalize flow in distribution basin and sump. Verify fan start after timed delay:___ After chiller start-up, control system should modulate bypass valve [and two-speed fan motor] to maintain condenser water setpoint. Verify function of bypass valve under varying loads: _____ Verify cooling tower interlock with chiller:_____ Verify make-up water float valve is functioning: Activate chemical treatment feed valve, verify make-up of chemical treatment system, pump, and controls:___ 2. Results: Contractor shall record and submit results obtained in item 1 above to the contracting officer. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. 3. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications: General Contractor's Representative Mechanical Contractor's Representative Electrical Contractor's Representative Balancing Contractor's Representative Controls Contractor's Representative Contracting Officer's Representative Engineering Division's Representative FUNCTIONAL PERFORMANCE TEST CHECKLIST - COOLING TOWER 3. Air Force's Representative # 4. FUNCTIONAL PERFORMANCE TEST CHECKLIST - VAV TERMINALS | The | Contracting | g Officer will | l select | VAV | termina | als to | be sp | ot-che | ecked | during | 3 | |-----|-------------|----------------|----------|-------|---------|--------|-------|--------|-------|--------|-----| | the | functional | performance t | test. T | he nu | umber o | f term | inals | shall | not | exceed | 10. | | 1. | Func | ctior | nal Pe | erfo | rmanc | e Test | : Contra | actor | shall | . den | nonstrate | operation | of | |-------|------|-------|--------|------|-------|---------|----------|-------|-------|-------|-----------|-----------|----| | seled | cted | VAV | boxes | s as | per | specifi | ications | incl | uding | the | following | j: | | - a. Cooling only VAV boxes: | adjustment. Chang | rify VAV box response to room temperature setpoint ges to be cooling setpoint to cooling setpoint minus 10 n to cooling setpoint. | |---|---| | (2) Che | eck damper maximum/minimum flow settings. | | | KIMUM FLOW SETTINGcfm NIMUM FLOW SETTINGcfm | | b. Cooling/ | reheat VAV boxes: | | | rify VAV box response to room temperature setpoint
ges to be cooling setpoint to heating setpoint and return to | | (2) Che | eck damper maximum/minimum flow settings. | | | KIMUM FLOW SETTINGcfm NIMUM FLOW SETTINGcfm | | (3) Ver | rify reheat coil operation. | | c. Fan powe | ered VAV boxes: | | setpoint adjustmen
return to cooling
position, blower f | rify VAV box response to sensor call for heating via nt. Changes to be cooling setpoint to heating setpoint and setpoint Verify cooling damper closes to minimum fan energizes according to sequence of operation, and upon pace temperature, heating coil activation and | | (2) Che | eck primary air damper maximum/minimum flow settings. | | | KIMUM FLOW SETTINGcfm NIMUM FLOW SETTINGcfm | (4) Verify free operation of fan backdraft damper. (3) Check blower fan cfm.____ cfm ### 4. FUNCTIONAL PERFORMANCE TEST CHECKLIST - VAV TERMINALS - a. Contractor shall record and submit results obtained in item ${\tt 1}$ above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. - 3. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. | DATE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | - 3) Chilled water control valve modulating to maintain leaving air temperature setpoint. - 4) Fan VAV controller receiving signal from duct static pressure sensor and modulating fan to maintain supply duct static pressure setpoint. | e. Unoccupied mode 1) All dampers in normal position. 2) Verify space low limit protection operation as specified in sequence of operation. f. System shut down 1) All dampers in normal position. 2) All valves in normal position. 3) Fan de-energizes. g. Verify chilled water coil control valve operation by varying supply air volume and recording supply air temperature at 40%, 80%, and 100% of design air volume. 40% 80% 100% SUPPLY AIR VOLUME (cfm) SUPPLY AIR TEMP. (F) h. Verify unit shut down during fire event initiated by smoke/heat sensors. | | | | | | | |
---|-----------|--------|----------------------------|--------|-------------|----------------|----| | 2) Verify space low limit protection operation as specified in sequence of operation. f. System shut down 1) All dampers in normal position. 2) All valves in normal position. 3) Fan de-energizes. g. Verify chilled water coil control valve operation by varying supply air volume and recording supply air temperature at 40%, 80%, and 100% of design air volume. SUPPLY AIR VOLUME (cfm) SUPPLY AIR TEMP. (F) h. Verify unit shut down during fire event initiated by smoke/heat | e. | Unoc | cupied mode | | | | | | 2) Verify space low limit protection operation as specified in sequence of operation. f. System shut down 1) All dampers in normal position. 2) All valves in normal position. 3) Fan de-energizes. g. Verify chilled water coil control valve operation by varying supply air volume and recording supply air temperature at 40%, 80%, and 100% of design air volume. 40% 80% 100% SUPPLY AIR VOLUME (cfm) SUPPLY AIR TEMP. (F) h. Verify unit shut down during fire event initiated by smoke/heat | | 1) | All dampers in normal po | sition | | | | | f. System shut down 1) All dampers in normal position. 2) All valves in normal position. 3) Fan de-energizes. g. Verify chilled water coil control valve operation by varying supply air volume and recording supply air temperature at 40%, 80%, and 100% of design air volume. 40% 80% 100% SUPPLY AIR VOLUME (cfm) SUPPLY AIR TEMP. (F) h. Verify unit shut down during fire event initiated by smoke/heat | sequence | | | | | s specified in | | | 2) All valves in normal position. 3) Fan de-energizes. g. Verify chilled water coil control valve operation by varying supply air volume and recording supply air temperature at 40%, 80%, and 100% of design air volume. 40% 80% 100% SUPPLY AIR VOLUME (cfm) SUPPLY AIR TEMP. (F) h. Verify unit shut down during fire event initiated by smoke/heat | | | | | | | | | g. Verify chilled water coil control valve operation by varying supply air volume and recording supply air temperature at 40%, 80%, and 100% of design air volume. 40% 80% 100% | | 1) | All dampers in normal po | sition | | | | | g. Verify chilled water coil control valve operation by varying supply air volume and recording supply air temperature at 40%, 80%, and 100% of design air volume. 40% 80% 100% | | 2) | All valves in normal pos | sition | | | | | air volume and recording supply air temperature at 40%, 80%, and 100% of design air volume. 40% 80% 100% | | 3) | Fan de-energizes | | | | | | SUPPLY AIR VOLUME (cfm) — — — — — — — — — — — — — — — — — — — | air volum | ne and | l recording supply air tem | | _ | | pl | | h. Verify unit shut down during fire event initiated by smoke/heat | | SUPP | PLY AIR VOLUME (cfm) | 40% | 80% | 100% | | | | | SUPP | PLY AIR TEMP. (F) | | | | | | | | | - | | initiated k | oy smoke/heat | | i. Verify unit shut down due to freezestat._____ 5. FUNCTIONAL PERFORMANCE TEST CHECKLIST - VARIABLE VOLUME AIR HANDLING UNIT - a. Contractor shall record and submit results obtained in item 1 above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. - 3. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. | DATE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | | 6. F | UNCTI | ONAL PERFORMANCE TEST CHECKLIST - SINGLE ZONE AIR HANDLING UNIT | |-------------|----------------------|--| | | | dling Unit: [fill in air handling unit on drawings] | | | | onal Performance Test: Contractor shall verify operation of air it as per specification including the following: | | a | . V | erify activation of air handling unit using control system command | | | 0 | N AUTO OFF | | b
start- | | he following sequence of control shall be verified during | | | 1 |) All dampers in normal position | | | 2 |) All valves in normal position | | met | |) System safeties allow start if safety conditions are | | С | . N | ormal day-time operation - Economizer De-energized. | | cooling | 2
3
4
g tem | perature setpoint | | temper | |) Hot water control valve modulating to maintain space heating setpoint | | đ | . N | ormal day-time operation - Economizer Energized. | | setpoi | | | | to seq | 2
uence | of operation | | cooling | 3
g tem |) Chilled water control valve modulating to maintain space perature setpoint | | е | . U | noccupied mode | | sequen | 1
2
ce of | · ———————————————————————————————————— | | f | . S | ystem shut down | | | 1
2
3 | All valves in normal position. | | | g . | vertry | COULTING | COII and | a nearing | COJ | ri oberat | TOU DY VO | агуті | .19 | |-------|------------|--------|----------|----------|-----------|-----|-----------|-----------|-------|-----------| | therr | nostat | setpoi | nt from | cooling | setpoint | to | heating | setpoint | and | returning | | to co | ooling | setpoi | nt | h. Verify unit shut down during fire event initiated by smoke/heat sensors. i. Verify unit shut down due to freezestat._____ - a. Contractor shall record and submit results obtained in item 1 above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. - 3. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. | DATE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | | | | ng Unit: [fill in air handling unit drawings] | | | | |-----------------|------------|--|--|--|--| | | | l Performance Test: Contractor shall verify operation of air as per specification including the following: | | | | | a.
command. | | | | | | | | ON | AUTO OFF | | | | | b.
start-up: | The | following sequence of control shall be verified during | | | | | | 1) | All dampers in normal position | | | | | | 2) | All valves in normal position | | | | | | 3) | System safeties allow start if safety conditions are met | | | | | С. | Norm | nal day-time operation - Economizer De-energized. | | | | | | 1) | Outside air damper at minimum position | | | | | | 2) | Return air damper open | | | | | | 3) | Relief air damper closed | | | | | | 4) | Chilled water control valve modulating to maintain cold deck | | | | | | 1, | supply air temperature setpoint. | | | | | | 5) | Hot water control valve modulating to maintain hot deck supply | | | | | | 3, | air temperature setpoint. | | | | | d. | Norm | nal day-time operation - Economizer Energized. | | | | | | 1) | Outside air damper modulates to maintain mixed air temperature setpoint. | | | | | | 2) | Relief air damper modulates with outside air damper according to sequence of operation. | | | | | | 3) | Chilled water control valve modulating to maintain cold deck | | | | | | 4) | supply air temperature setpoint Hot water control valve modulating to maintain hot deck supply air temperature setpoint | | | | | e. | Unoc | cupied mode | | | | | | | | | | | | | 1) 2) | All dampers in normal position Verify space low limit protection operation as specified in sequence of operation | | | | | f. | Syst | em shut down | | | | | | 1 \ | All dampore in normal position | | | | | | 1)
2) | All dampers in normal positionAll valves in normal position | | | | | | ∠ <i>)</i> | Fan de-energizes | | | | 7. FUNCTIONAL PERFORMANCE TEST CHECKLIST - MULTI-ZONE AIR HANDLING UNIT | | g. | Verify zone damper operation by var from cooling setpoint to heating setpoint. | | |---------------|--------------|---|----------------------------------| | | h. | Verify unit shut down during fire esensors. | | | | i. | Verify unit shut down due to freeze | estat | | 2. | Resul | lts. | | | ۷. | nesui | | | | to th | a.
ne cor | Contractor shall record and submit ntracting officer. | results obtained in item 1 above | | shall
Test | | If specified equipment performance ort remedial action required and re- | | | | ormano | ification: We the undersigned have
be tests and certify that the item t
that in this section of the specifica | tested has
met the performance | | DATE | : | | | | | | ontractor's Representative | | | Mecha | anical | Contractor's Representative | | | Elect | crical | Contractor's Representative | | | Balar | ncing | Contractor's Representative | | | Conti | cols (| Contractor's Representative | | | Conti | cactir | ng Officer's Representative | | | Engir | neerir | ng Division's Representative | | | Air I | Force' | s Representative | | | For Chiller:[f | ill in chiller symbol used on drawings] | |---|--| | chilled water system as per specifi | Contractor shall demonstrate operation of cations including the following: Start d for chiller. Activate controls system | | | and establish chilled water flow. Verify switch operation. | | b. Verify control system ene | ergizes chiller start sequence | | c. Verify chiller senses chi control system activates chiller st | lled water temperature above set point and art. | | d. Verify functioning of "so | ft start" sequence | | | sequence is initiated and accomplished | | f. Re-start air handling equ
Verify chiller restart sequence | ripment 1 minute after chiller shut down. | | 2. Verify chiller inlet/outlet pr
Balance Report, chiller design cond
performance data. | ressure reading, compare to Test and
ditions, and chiller manufacturer's | | | DESIGN T&B F.P.T. | | CHILLER INLET PRESSURE (psig) CHILLER OUTLET PRESSURE psig) | | | 3. Verify chiller amperage each p to ground. | phase and voltage phase to phase and phase | | | PHASE 1 PHASE 2 PHASE 3 | | AMPERAGE
VOLTAGE
VOLTAGE
VOLTAGE TO GROUND | | | 4. Record the following informati | on: | | AMBIENT TEMPERATURE_
ENTERING CHILLED WATER TEMPERA
LEAVING CHILLED WATER TEMPERAT | | | 5. Check and report unusual vibra | tion, noise, etc. | 8. FUNCTIONAL PERFORMANCE TEST CHECKLIST - PACKAGED AIR COOLED CHILLER - a. Contractor shall record and submit results obtained in items $1,\ 2,\ 3,\ {\rm and}\ 4$ above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test - 7. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. | DATE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | | For Condensing Unit:used on drawings] | [fill in condensing unit symbol | |--|--| | refrigeration system as per specif | Contractor shall demonstrate operation of ications including the following: Start and for condensing unit. Activate controls | | a. Start Air Handling Unit. condensing unit start sequence. | Verify control system energizes | | b. Shut-off air handling eq | quipment to verify condensing unit de- | | c. Re-start air handling eq
down. Verify condensing unit rest | quipment 1 minute after condensing unit shut | | 2. Verify condensing unit ampera and phase to ground. | ge each phase and voltage phase to phase | | | PHASE 1 PHASE 2 PHASE 3 | | AMPERAGE
VOLTAGE
VOLTAGE
VOLTAGE TO GROUND | | | 3. Record the following informat | ion: | | AMBIENT TEMPERATURE XXXXXX F. | | | 4. Check and report unusual vibr | ration, noise, etc. | | | | | 5. Results: | | 9. FUNCTIONAL PERFORMANCE TEST CHECKLIST - AIR COOLED CONDENSING UNIT - a. Contractor shall record and submit results obtained in items 1, 2, 3, and 4 above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. | 6. Certification: We the undersigned have performance tests and certify that the item to requirements in this section of the specifical | tested has met the performance | |---|--------------------------------| | DATE: | | | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | 3. Record the following information: AMBIENT TEMPERATURE F. ENTERING HOT WATER TEMPERATURE F. LEAVING HOT WATER TEMPERATURE F. 4. Check and report unusual vibration, noise, etc. - a. Contractor shall record and submit results obtained in items 1, 2, 3, and 4 above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. requirements in this section of the specifications. Air Force's Representative DATE:_____ General Contractor's Representative _____ Mechanical Contractor's Representative _____ Electrical Contractor's Representative _____ Balancing Contractor's Representative _____ Controls Contractor's Representative _____ Contracting Officer's Representative ______ Engineering Division's Representative ______ 6. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance # 11. FUNCTIONAL PERFORMANCE TEST CHECKLIST - STEAM BOILER | For : | Boiler: | [fill in b | oiler symbol use | d on drawings] | |--------------|--|---|------------------|--| | stea
buil | Functional Performant heating system as ding heating equipment boiler start sequ | per specification
ent to provide loa | s including the | following: Start | | star | a. Start steam het sequence. | | | tem energizes boiler | | syst | b. Verify boiler em activates boiler | senses steam pres | | | | | | shut down sequence | is initiated an | oad on steam heating
d accomplished after | | | Verify boiler inletitions and manufactu | - | _ | to boiler design | | | | | DESIGN | F.P.T. | | | BOILER INLET V | WATER TEMP (F)
PRESSURE (psig) | | | | 3. | Record the following | ng information: | | | | | AMBIENT TEMPER | RATURE | F. | | | 4. | Check and report un | nusual vibration, | noise, etc. | | | | | | | | | 5. | Results: | | | | | 3, a: | a. Contractor sha
nd 4 above to the co | | | ined in items 1, 2, | | | b. If specified e | equipment performa | nce is not verif | ied, Contractor | 6. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. Test. shall report remedial action required and re-schedule Functional Performance # 11. FUNCTIONAL PERFORMANCE TEST CHECKLIST - STEAM BOILER | DATE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | 12. PONCTIONAL PERFORMANCE TEST CHECKLIST - PAN COIL ONLIS The contracting officer will select fan coil units to be spot-checked during the functional performance test. The number of units shall not exceed 10. - 1. Functional Performance Test: Contractor shall demonstrate operation of selected fan coils as per specifications including the following: - a. Cooling only fan coils: - 1) Verify fan coil unit response to room temperature setpoint adjustment. Changes to be cooling setpoint to cooling setpoint minus 10 degrees and return to cooling setpoint. - 2) Check blower fan cfm.______cfm - 3) Check inlet air temperature._____ F - 4) Check outlet air temperature.______ - b. Cooling/heating fan coils: - 1) Verify fan coil unit response to room temperature setpoint adjustment. Changes to be cooling setpoint to heating setpoint and return to cooling setpoint. - 3) Check blower fan cfm.______cfm - 4) Check cooling mode inlet air temperature. F - 5) Check cooling mode outlet air temperature._____F - 6) Check heating mode inlet air temperature._____F - 7) Check heating mode outlet air temperature._____F - a. Contractor shall record and submit results obtained in item 1 above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. - 3. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. # 12. FUNCTIONAL PERFORMANCE TEST CHECKLIST - FAN COIL UNITS | DATE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's
Representative | | | Air Force's Representative | | ### 13. FUNCTIONAL PERFORMANCE TEST CHECKLIST - UNIT HEATERS The Contracting Officer will select unit heaters to be spot-checked during the functional performance test. The number of units shall not exceed 10. - 1. Functional Performance Test: Contractor shall demonstrate operation of selected unit heaters as per specifications including the following: - a) Verify unit heater response to room temperature setpoint adjustment. Changes to be heating setpoint to heating setpoint minus 10 degrees and return to heating setpoint. | b) Chec | k blower fan cfmc | fm | |---------|---------------------------------------|----| | c) Chec | k heating mode inlet air temperature | _F | | d) Chec | k heating mode outlet air temperature | _F | - a. Contractor shall record and submit results obtained in item ${\tt 1}$ above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. - 3. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. | DATE: | | |--|---| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | - | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | | For Converter:symbol used on drawings] | _[fill in co | nverter | | |--|--------------|---------|--| | 1. Functional Performance Test: Contractor shall demonstrate operation of heating system as per specifications including the following: Start buildin heating equipment to provide load for converter. | | | | | a. Verify control system energizes. | | | | | b. Verify converter senses hot water temperature below set point and control system modulates steam valve to compensate. | | | | | c. Shut-off building heating equipment to remove load on heating system. Verify converter steam valve closes after load is removed. | | | | | 2. Verify converter inlet/outlet pressure reading, compare to converter design conditions and manufacturer's performance data. | | | | | | DESIGN | F.P.T. | | | CONVERTER INLET WATER TEMP (F) | | | | | CONVERTER OUTLET WATER TEMP (F) | | | | | CONVERTER INLET STEAM PRESSURE (psig) | | | | | CONVERTER WATER FLOWRATE (gpm) | | | | | 3. Check and report unusual vibration, noise, etc. | | | | - a. Contractor shall record and submit results obtained in items 1, 2, and 3 above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. - 3. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. # 14. FUNCTIONAL PERFORMANCE TEST CHECKLIST STEAM/HOT WATER CONVERTER | DATE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | # 15. FUNCTIONAL PERFORMANCE TEST CHECKLIST - COMPUTER ROOM UNIT For Computer Room Unit:______[fill in computer room unit symbol used on drawings] Functional Performance Test: Contractor shall verify operation of computer room unit as per specification including the following: a. System safeties allow start if safety conditions are met:_____ Verify cooling and heating operation by varying thermostat setpoint from space setpoint to space setpoint plus 10 degrees, and returning to space setpoint:__ Verify humidifier operation by varying humidistat setpoint from space setpoint to space setpoint plus 20% RH, and returning to space setpoint. Verify unit shut down during fire event initiated by smoke/heat sensors:__ 2. Results: a. Contractor shall record and submit results obtained in item 1 above to the contracting officer. b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. 3. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. . אשבי | DAIE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | | TO PONCTIONAL PENTONIANCE TEST CHECKLIST HVAC CONTROLS The Contracting Officer will select HVAC control systems to undergo functional performance testing. The number of control panels shall not exceed 4. | For | HV/AC | system: | ۲. | fill | in | system | description | |---------|-------|---------|----|---------------------------------|----------|----------|---------------| | T. O.T. | IIVAC | SYSTEM. | Ι. | $\perp \perp \perp \perp \perp$ | ± 11 | SYSCEIII | describition. | - 1. Functional Performance Test: Contractor shall verify operation of HVAC controls by performing the following tests: - a. Verify that controller is maintaining the setpoint by manually measuring the controlled variable with a thermometer, sling psychrometer, inclined manometer, etc. - b. Verify sensor/controller combination by manually measuring the controlled medium. Take readings from control panel display and compare readings taken manually. Record all readings. | SENSOR | |---------------------| | | | MANUAL MEASUREMENT | | | | PANEL READING VALUE | - c. Verify system stability by changing the controller setpoint as follows: - 1. Air Temperature 10 degrees F - 2. Water Temperature 10 degrees F - 3. Static Pressure 10 percent of setpoint - 4. Relative Humidity 10 % (RH) The control system shall be observed for 10 minutes after the change in setpoint. Instability or excessive hunting will be unacceptable. - d. Verify interlock with other HVAC controls. - e. Verify interlock with fire alarm control panel. - f. Verify interlock with EMCS. - a. Contractor shall record and submit results obtained in item 1 above to the contracting officer. - b. If specified equipment performance is not verified, Contractor shall report remedial action required and re-schedule Functional Performance Test. - 3. Certification: We the undersigned have witnessed the above functional performance tests and certify that the item tested has met the performance requirements in this section of the specifications. # 16. FUNCTIONAL PERFORMANCE TEST CHECKLIST - HVAC CONTROLS | DATE: | | |--|--| | General Contractor's Representative | | | Mechanical Contractor's Representative | | | Electrical Contractor's Representative | | | Balancing Contractor's Representative | | | Controls Contractor's Representative | | | Contracting Officer's Representative | | | Engineering Division's Representative | | | Air Force's Representative | |